MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A # NAVAL POSTGRADUATE SCHOOL Monterey, California ## **THESIS** MARINE PROPULSION LOAD EMULATION by Philip N. Johnson June 1985 Thesis Advisor: David Smith Approved for public release; distribution unlimited UTIC FILE COPY 85 11 04 014 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | | 3. RECIPIENT'S CATALOG NUMBER | | AD- A160 | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | Marine Propulsion Load Emulation | Masters Thesis;
June 1985 | | Matthe Propersion Load Lindiacion | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(s) | | Philip N. Johnson | | | Chillip III Colube | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Naval Postgraduate School | | | Monterey, California 93943-5100 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE June 1985 | | Naval Postgraduate School | JUNE 1983 | | Monterey, California 93943-5100 | 103 | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | Unclassified | | | 15. DECLASSIFICATION/DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | | | | Approved for public release; distribution unlimit | ced | | | | | | _ | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different fro. | m Report) | | | | | | | | 18. SUPPLEMENTARY NOTES | | | 18. SUPPLEMENTANT NOTES | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | Dynamometer, Water brake, Marine simulation, Micr | | | Propulsion simulation, Engine control, Data acqui | isition | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | | | Improved propusition plant control schemes for gas | s turbine ships can | | provide both economic and tactical benefits to the develope improved propulsion controllers is to us | ne fleet. One way to | | emulator as an implementation test bed for propos | sed engine control logic. | | This paper describes the development and implemen | ntation of a load control | | system for a marine propulsion emulator which use dynamometer and 160 horsepower gas turbine. Stea | edv state and transient | #### 20. (continued) data were collected and analyzed and a dynamic dynamometer model was developed using the Continuous System Modelling Program CSMP III. A proportional plus derivative control system was designed using the nonlinear CSMP model with a cut-and-try design approach. Hardware control elements including valve positioners and microprocessor interfaces were designed and fabricated. The microprocessor based controller was programed with the dynamometer control algorithm and the system was tested to verify the emulator design. | (h | NO NO | 1 | |-----|---------|---| | | (X)
 | J | PROGRAM SEEDERS PROGRAM SEPTEMBER (PROGRAM SEEDERS) | Acces | sion For | | |-------|-----------------|------| | RTIS | GRA&I | A. | | DTIC | TAB . | | | Umann | ೧ ಭಾರತ ೆ | | | Justi | fication | | | ! | | | | Ву | | | | Distr | ibut Lon/ | | | Avai | lability 0 | odes | | | Avail and | /or | | Dist | Spacial | • | | i | 1 | | | | 1 | | | H-/ | | | Approved for public release; distribution is unlimited. Marine Propulsion Load Emulation by Philip N. Johnson Lieutenant Commander, United States Navy B.S.M.E. Maine Maritine Academy, 1977 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN MECHANICAL ENGINEERING from the NAVAL POSTGRADUATE SCHOOL June 1985 Dean of Science and Engineering #### **ABSTRACT** Improved propulsion plant control schemes for gas turbine ships can provide both economic and tactical benefits to the fleet. One way to develope improved propulsion controllers is to use a marine propulsion emulator as an implementation test bed for proposed engine control logic. This paper describes the development and implementation of a load control system for a marine propulsion emulator which uses a water filled dynamometer and a 160 horsepower gas turbine. Steady state and transient data were collected and analyzed and a dynamic dynamometer model was developed using the Continuous System Modelling Program CSMP III. A proportional plus derivative control system was designed using the nonlinear CSMP model with a cut-and-try design approach. Hardware control elements including valve positioners and microprocessor interfaces were designed and fabricated. The microprocessor-based controller was programed with the dynamometer control algorithm and the system was tested to verify the emulator design. #### TABLE OF CONTENTS | I. | INTRODUCTION | 1 | | | | | | | | | | | | |--------|---|---|--|--|--|--|--|--|--|--|--|--|--| | II. | DESIGN SPECIFICATIONS | 2 | | | | | | | | | | | | | | A. CONTROL SPECIFICATIONS | 2 | | | | | | | | | | | | | | B. DATA COLLECTION AND DISPLAY SPECIFICATIONS 1 | 3 | | | | | | | | | | | | | III. | APPROACH | 6 | | | | | | | | | | | | | | A. EVALUATION OF SYSTEM FUNCTION 1 | 6 | | | | | | | | | | | | | | B. PLANT HARDWARE MODIFICATIONS | 0 | | | | | | | | | | | | | | C. PLANT MODELLING | 2 | | | | | | | | | | | | | | D. OPEN LOOP SIMULATION | 2 | | | | | | | | | | | | | | E. CONTROL AND DATA PROCESSING HARDWARE | | | | | | | | | | | | | | | SELECTION | 2 | | | | | | | | | | | | | | F. CONTROLLER DESIGN | 4 | | | | | | | | | | | | | | G. CONTROLLER PROGRAMMING 2 | 5 | | | | | | | | | | | | | IV. | RESULTS | 7 | | | | | | | | | | | | | | A. PLANT HARDWARE SETPOINTS | 7 | | | | | | | | | | | | | | B. PLANT MODELLING | 9 | | | | | | | | | | | | | | C. OPEN LOOP SIMULATION | 3 | | | | | | | | | | | | | | D. CONTROL AND DATA PROCESSING HARDWARE | | | | | | | | | | | | | | | IMPLEMENTATION | 5 | | | | | | | | | | | | | | E. CONTROLLER DESIGN 4 | 3 | | | | | | | | | | | | | | F. CONTROLLER PROGRAMMING | 0 | | | | | | | | | | | | | v. | CONCLUSIONS | 1 | | | | | | | | | | | | | VI. | RECOMMENDATIONS | 3 | | | | | | | | | | | | | APPEND | IX A: CSMP SIMULATION PROGRAM | 5 | | | | | | | | | | | | ASSESSED FOR FORESTER FORESTER SEPTEMBER 1990 FORESTER FORESTER FORESTER FORESTER FORESTER FORESTER FORESTER F | APPENDIX B: | BASIC CONTROL PROGRAM | 8 | |--------------|--------------------------------------|-----| | APPENDIX C: | ASSEMBLY LANGUAGE PROGRAM FOR 8073 6 | 0 | | APPENDIX D: | GAGE FACE GENERATION PROGRAM | 1 | | APPENDIX E: | DATA AQUISITION PROGRAM | '5 | | APPENDIX F: | DIGITAL TO ANALOG INTERFACE 8 | 14 | | APPENDIX G: | VALVE POSITIONER CONTROLLER | 37 | | APPENDIX H: | POWER SUPPLY | 0 | | APPENDIX I: | TURBINE OPERATING PROCEDURES 9 | 3 | | APPENDIX J: | STUDENT PANEL INSTRUMENTS | 8 | | LIST OF REFE | RENCES | 0(| | BIBLIOGRAPHY | |) 1 | | INITIAL DIST | RIBUTION LIST |)2 | #### LIST OF FIGURES | 3.1 | Test Cell Configuration | • | • | • | • | 16 | |------|--|---|---|---|---|----| | 3.2 | Unmodified Hardware Multiport Analysis | | • | | | 18 | | 3.3 | Solenoid Valve Flow Rates | | • | | | 19 | | 3.4 | Modified Multiport Analysis | | • | | | 21 | | 3.5 | Propulsion Plant Emulation | • | • | | | 23 | | 4.1 | Unmodified Dynamometer Flow | | | | • | 27 | | 4.2 | Original Dynamometer Load Flow and Control | | | | • | 28 | | 4.3 | Dynamometer Capacity Curves | ٠ | | • | • | 31 | | 4.4 | Turbine Torque Speed Performance | | • | • | • | 32 | | 4.5 | Open Loop Simulation | • | | | • | 34 | | 4.6 | Modified Dynamometer Flow | | • | | • | 36 | | 4.7 | Load Valve Characteristics | | • | | • | 38 | | 4.8 | Photograph of Turbine Test Cell | | • | | • | 39 | | 4.9 | Observation Area and Acquisition System | | | | • | 40 | | 4.10 | Front and Rear Views of Dynamometer | • | • | • | | 42 | | 4.11 | Closeup View of Valves and Positioner | • | | • | • | 43 | | 4.12 | Block Diagram of System Simulation | • | • | • | | 44 | | 4.13 | Close Loop Simulation | • | | | | 46 | | 4.14 | Proportional Gain Selection | • | • | • | • | 47 | | 4.15 | Derivative Gain Selection | • | • | | | 48 | | 4.16 | Integral Gain Selection | | | | | 49 | | F.1 | Digital to Analog Card Layout | | | | • | 85 | | F.2 | Digital to Analog Wiring Diagram | • | | • | | 86 | | G.1 | Valve Positioner Circuit | | | | | 89 | | н.1 | Power Supply Layout | | | | | 91 | | H.2 | Power Schematic Layout | | | • | | 92 | #### SYMBOLS AND ABREVIATIONS ADC Analog to digital converter **CSMP** Continious System Modelling Program DAC Digital to analog converter DGAIN Derivative gain D1 Digital load signal $\mathbf{D}\mathbf{u}$ Digital unload signal DYNO Dynamometer error signal err IdDynamometer inertia (ft-lbf-sec²) IGAIN Integral gain Ipt Power turbine and reduction gear inertia (ft-lbf-sec2) Total drivetrain inertia (ft-lbf-sec²) It Gas generator air mass flow rate (1bm/min) Mag Mw1 Dynamometer load water flow rate (lbm/min) Dynamometer unload water flow rate (lbm/min) Mwu Dynamometer speed (rpm) Nd Ngg Gas generator speed (rpm) Power turbine speed (rpm) Npt Environmental pressure (in. hg.) Рe Dynamometer shell pressure (psi) Pd PD Proportional derivative PGAIN Proportional gain Pgg Gas generator back pressure Proportional Integral Derivative PID Ppt Power turbine back pressure revolutions per miniute rpm Dynamometer torque (ft-lb) Td Tpt Power turbine torque (ft-1b) **V1** Dynamometer load valve voltage Vu Dynamometer unload valve voltage Dynamometer water weight (lbm) WW %1 Dynamometer load valve percent open %u Dynamometer unload valve percent open #### **ACKNOWLEDGEMENTS** The author would like to express his thanks to professor David Smith, and technicians Tom
Christian and Jim Shelby for their time, experience, and craftmanship. The author would also like to express a special thanks to his wife and family for their understanding and devotion. #### I. INTRODUCTION Improvement of marine propulsion control can provide increased ship performance. This performance may be measured in many different forms such as acceleration, fuel economy, and increased engine life. there is added complexity with Generally speaking, better control systems and their development is often difficult, but several steps can be taken to reduce the risk involved in developing new propulsion systems. As a first computer based modelling and simulation have been relied upon heavily to design propulsion control schemes for the newer gas turbine propelled ships [Ref. 1]. These simulations have provided quick feedback at relatively expense in the testing of control alternatives. This design work has been supplemented with shore-based test facilities to prove out control system implementations using actual equipment. In this way modifications can be more easily applied and tested before costly adaptation into the fleet. These installations can also be well instrumented to detect problems which may otherwise go unnoticed. In the past few years the Naval Ship Engineering Center, Philadephia, has been performing dynamic testing of gas turbine control systems through the development of a marine propulsion emulator [Refs. 2,3]. Part of their work has centered around the development of a dynamic control system which is capable of emulating a marine propulsion load. The work discussed in this thesis centers around the design of a similar dynamometer controller and data acquisition system which was developed on a smaller scale. This thesis discusses all phases of the dynamometer control design cycle, from specifications through hardware selection and implementation. #### II. DESIGN SPECIFICATIONS #### A. CONTROL SPECIFICATIONS The controller must provide the ability to control the dynamometer remotely, from outside the engine test cell. It must also provide easy interfacing between computer and operator. The controller must support two modes of control: first, independently selectable dynamometer speed for speeds from 500 to 3000 rpm; and second, marine propulsion emulation scheduled from selectable gas generator speed. The controller should also allow for future expansion and provide easy modification of the control algorithm. The controller should provide safe and stable operation throughout the dynamometers operating range. The dynamometer controller must interface with an existing gas generator governor. In order to perform marine propulsion emulation for gas generator transients, the dynamometer control system should be able to assume or shed 85 percent of it's full power dissipation capacity in 15 seconds. This will allow the dynamometer to maintain effective load emulation in the face of gas generator throttle changes. The controller should also have less than 5 percent overshoot to steady state conditions due to speed limitations on the power turbine. Anticipated follow-on work dictates the use of a maximum controller sampling and duty cycle of 100 milliseconds. Total new equipment purchases must be limited to \$1500 and all new equipment ordered must arrive within 90 days of project inception. #### B. DATA COLLECTION AND DISPLAY SPECIFICATIONS All data displayed under the old facility must be duplicated. The data acquisition system should record all variables normally taken by the students as well as perform an analysis of turbine and dynamometer efficiencies. Transient data should be displayed for a selected group of dynamic variables as shown in Table I. The data acquisition system should be centered around the HP 85 desk top computer to be consistant with other department needs. TABLE I Data acquisition specifications | | . —— | | | | | | | | | | | |-----------|--|--|--|---|---|--|-------------------------|---|---|--|---| | COMPUTED | Σ | ¥ | ∢ | 4 | | ¥ | ¥ | | ¥ | | ΣΣΣ | | TRANSIENT | | | | | | | | | | | | | STEADY | 444 | ধ ধধ | ∀ 4≺ | t44 4 | : 444 | 444 | 444 - | 444 4 | 444 4 | 444 | ∀ 44 | | | HZH | | H21 | EEE | | |
נינינים | 00000
00000
00000000000000000000000000 |
ניזניזניזני |
לילילים | NN
NN
NN | | VARIABLE | AROMETERIC PRESSURE
ELL PRESSURE FRONT
ELL PRESSURE REAR | ELL PRESSURE AVERAGE
IRFLOW BELL PRESSURE RIG
IRFLOW RELL PRESSURE LEP | TRFLOW BELL PRESS A
OMPRESSOR DISCH PRE | NESSOR DISCH PRESS AVE
RESSOR PRESSURE
LE BOX PRESSURE
FESSOR TNIET TEMP A | OMPRESSOR INLET I
OMPRESSOR INLET I
OMPRESSOR INLET I | OMPRESSOR INLET TEMP: A
OMP. DISCH TEMP. RIGHT
OMP. DISCH TEMP. LEFT A | DISCH TEMP. DISCH TEMP. | IENT.
INE INLET TEMP. RIGHT
INE INLET TEMP. RIGHT | URBINE INLET TEMP. LE
URBINE INLET TEMP. AV
XHAUST TEMP. RIGHT A
XHAIIST TEMP. RIGHT A | UST TEMP: RI
UST TEMP: LE
UST TEMP: AV | PPER ROTOMETER
OWER ROTOMETER
PECIFIC GRAVITY | | | COMPUTED | 444444444444444 | |---------|-----------|---| | (00 | TRANSIENT | | | ble | STEADY | | | | S | ' | | Data ac | VARIABL | TURBINE SPEED DYNAMOMETER SPEED DYNAMOMETER TORQUE FUEL FLOW SENSOR COMPRESSOR INLET TEMP. THETA COMPRESSOR INLET PRESSURE CORRECTED TORQUE CORRECTED TORQUE CORRECTED TORQUE CORRECTED DYNAMOMETER SPEED CORRECTED MASS FUEL FLOW BRAKE THERMAL EFF CORRECTED MASS AIR FLOW AIR FUEL RATIO AVERAGE EXAUST TEMP. IDEAL COMPRESSOR DISCHARGE TEMP. IDEAL COMPRESSOR EFF. | M = Entered manually A = Automatically provided #### III. APPROACH #### A. EVALUATION OF SYSTEM FUNCTION The preexisting engine test system is shown in Fig 3.1. The system is composed of two components: one for power production, and one for power dissipation. Figure 3.1 Test Cell Configuration. The power production component consists of a Boeing model 502-2E gas turbine which has two major sections: a gas generator, and a power output section. The gas generator contains a single-entry centrifugal compressor mechanically coupled to a single-stage axial-flow turbine, two cross-connected can type combustion chambers, and an accessory-drive section. The power output section incorporates a second axial-flow turbine, reduction gears and output shaft, and is driven by the gas generator by a flow of hot gas. The two turbines are not mechanically connected. This arrangement permits the gas generator speed to be controlled independently of the output shaft speed. The resulting engine has output shaft speed variable from 0 to 120 per cent of rated rpm (2900 rpm) for either full or part throttle operation. The other major component in the test cell is the Claton 17-300 water dynamometer which absorbs the power output from It consists of two sub-components: the power the turbine. absorption unit and the heat exchanger. The power absorption unit may be thought of as a centrifugal water pump with rotor and stator vanes producing a shearing action on the The torque produced by this shearing contained water. action causes the power absorption unit to try to rotate axially on cradle bearings, thus exerting force on a restraining load cell. The quantity of water within the power absorption unit is relatively small, ranging from .5 to 48 1bs. To keep this water at safe operating temperatures the water is circulated by the pumping action of the rotor to the second sub-component, the heat exchanger. automatic temperature, control valve regulates the cooling water to provide near constant water operating temperature. The unmodified system is dissected into it's major functional components in Fig 3.2. The results of a multiport analysis are shown in the Figure which shows how power is exchanged between the various components. Of special interest are those components which interface with the Figure 3.2 Unmodified Hardware Multiport Analysis. dynamometer. At the onset of this work, two half inch solenoid valves provided for water addition or removal through a network of approximately 80 feet of copper tubing and flex hose. The power turbine and dynamometer were connected by a shaft which acted as a torque summing device, as shown in the Figure. The gas generator was controlled by a speed governor which regulated fuel flow to achieve gas generator speed selections. The load and unload valves were manually controlled to achieve desired shaft speed. Figure 3.3 Solenoid Valve Flow Rates. The evaluation of the solenoid valves operation is shown in Fig 3.3. The Figure shows that the dynamometer loading flow rate remained nearly constant through the load transient and could to be modelled as constant. However, unload flow rate varied widely. This droop in the unload flowrate was due to the large change in the valve up stream pressure (Pd) which was observed to vary between 0 and 10 psig, depending on dynamometer speed and loading. It was thought that the
creation of a constant pressure chamber in the dynometer by the addition of a regulated air source would improve this droop in flow rate so that it too could be assumed as constant. Furthermore, in order to decrease the load transient time to meet specifications, the flow needed to be increased. This required increasing the pipe diameters and shortening the piping run. Also, proportional water flow control was required to meter the flow rate and hence control the dynamic transition of load states. #### B. PLANT HARDWARE MODIFICATIONS Figure 3.4 shows a multiport analysis of the modified system. Here, the supply and return water lines were shortened and increased to one inch in diameter. An air pressure regulator was added to the dynamometer shell which provided a four psig head pressure to the dynamometer unit during operation. These changes provided the capability necessary to remove the 15 lbs. of water in 15 seconds as called forth in the specifications for power dissipation. Proportional valves were also designed and added to moderate flow rates to and from the dynamometer. A control implementation of speed regulation was chosen over torque regulation because of the necessity to develope a speed regulator for lab requirements and because the signals were less noisy. Servovalve positioning was to be accomplished by valves which were designed to attain their desired position independently of microprocessor control, i.e., position based soley on an analog reference voltage, with internal regulation. This was to speed the control duty cycle. Figure 3.4 Modified Multiport Analysis. #### C. PLANT MODELLING In order to simulate the plant dynamics, the equations describing component behavior had to be developed. These equations described the torque absorbed by the dynamometer as a function of water weight and rotational speed, as well as the torque developed by the power turbine as a function of gas generator speed and power turbine speed. The dynamic effects were lumped into an inertia resistance of the drive train, gears, rotors and water volume in the dynamometer. A least-squares technique was employed to develope a best fit equation for each of the respective components with the data collected. The turbine rotor inertia was obtained from the turbine technical reference manual [Ref. 4]. Steady state turbine performance was collected from previous lab work performed by students enrolled in ME 3241 at the Naval Postgraduate School. Additional data was also collected to verify performance at lower operating speeds. Dynamometer_rotor inertia was obtained directly from the manufacturer, as was steady state performance data. Strip chart recorders were used to record transient data for time constant analyses and simulation comparisons. #### D. OPEN LOOP SIMULATION The open loop plant and valve dynamics were programmed into the Continuous System Modelling Program CSMP III to validate their accuracy by direct comparison to strip chart recordings. #### E. CONTROL AND DATA PROCESSING HARDWARE SELECTION The basic concept of propulsion emulation is shown in Figure 3.5. Here, a load emulation curve (A-B-C) is shown Figure 3.5 Propulsion Plant Emulation. for a proposed emulator. The propulsion emulator sensed dynamomter and gas generator speed, and computed the torque generated by the power turbine, (point A). It then established a desired speed based on gas generator state along the propeller curve, (point B). For the purposes of this work, a cubic equation was used for the propeller law which passed through 165 horsepower at 3000 rpm and the origin. Having established a desired speed, the speed regulator manipulated the valves in order to transit to the new setpoint (dashed line A to B). Since the controller works by adding or removing water from the dynamometer, in this example the dynamometer went from water weight Wwl to Ww2 as shown in the Figure for the transition of A to B. Due to the need for flexibility in this and subsequent work, a microprocessor based approach was selected to implement the control algorithm. Reduction of the data from the operator panel and student instrument panel was also implemented in order to provide easier and more comprehensible results for laboratory work. However, since computer data aquisition transducers are particularly expensive, the use of dedicated transducers in the turbine test cell was found to be cost prohibitive. Therefore, a data acquisition system was implemented which provides the flexibility to be disconnected for use on other experiments and is simple enough to be easily setup at any location. #### F. CONTROLLER DESIGN The simulation tool CSMP III was used to design the controller (regulator) in a cut-and-try fashion. The following guidelines were used in the selection of proportional, derivative, and integral controller gains. All gains were initially set to zero. The proportional gain was increased until an oscillitory condition existed, then reduced slightly until a smooth transition to steady-state was achieved. The derivative gain was selected next to meet overshoot and transit time requirements. The integral gain was to be selected last to provide reset action in a reasonable period. #### G. CONTROLLER PROGRAMMING Several computer programs were required to implement computer aided aquisition and control of the dynamometer. The computer first sampled all input data sensors, then computed the correct control commands and finally output the commands. It was decided to perform this procedure on a fixed interval for simplicity. The data acquisition system provided the necessary prompts and error checking for the user. The output listings included direct readings as well as a limited reduction of the data which was dissplayed in accordance with the specifications. In this approach, it was decided to test Tiny Basic as a candidate control development language. If the computerinterpretted code for controller processing took longer than the 100 milliseconds as required by specification, then the controller would need to be programed in machine language since an assembler or compiler was not available. the Tiny Basic program testing revealed cycle times of 400 This was four times too slow for the anticimilliseconds. pated requirements, therefore, in order to increase execution speed, control routines were programed in machine language. The task of converting a higher level language to machine language is best accomplished through the use of a A secondary approach is to use an assembler to develope the machine routines. The least efficient and most time comsuming method is to hand compile the routines and program them directly into the microprocessor. However, because of budgetary and lead time restrictions the last and least desirable method was utilized. Each Basic line was individually broken down into machine language and sequentially programed into memory. Because there was no assembler or compiler, monitoring detection and correction of errors was difficult. #### IV. RESULTS #### A. PLANT HARDWARE SETPOINTS The dynamometer's steady state performance could be changed substantially by the adjustment of an internal flow control valve integral to the heat exchanger (see Figure 4.1 and 4.2). The dynamometer technical reference manual Figure 4.1 Unmodified Dynamometer Flow. ### BHP VS DYNAMOMETER SPEED (DYNAMOMETER CAPACITY CURVES) Figure 4.2 Original Dynamometer Load Flow and Control. [Ref. 5] indicated that this valve is used to control stability at light loading. It is important to note that the dynamometer power absorption unit is capable of absorbing up to 750 horsepower when provided with two heat exchangers but, as currently configured, a limit of 300 horsepower is mandated. The flow control valve must be in the open position while operating above 150 horsepower in order to provide adequate cooling, but this provides instability at light loads. Thus, as a compromise, the flow control valve was set at 25 percent open and left there for all subsequent work. Dynamometer temperature was also monitored during runs and ranged between 90 and 120 deg f. when regulated by a constant temperature regulator set at 110 deg f. It should be noted that dynamometer water weights between .5 lbm. and 48 lbm. define the limits of operation and that lab usage often requires use of this full range. #### B. PLANT MODELLING Inertia data was collected by subjecting the dynamometer and power turbine to a near constant torque as provided by operator and gas generator throttle position, and measuring the speed signal with a strip chart recorder. The acceleration was estimated from the speed trace and the inertia was calculated from equation 4.1 below. The sum of manufacturers inertias of 1.8 lb-ft-sec² for the turbine and 14.81 lb-ft-sec² for the dynamometer agrees closely with 16.7 lb-ft-sec² experienced during acceleration runs. The water volume inertia seemed to have little effect as evidenced by accelerations performed at various degrees of loading. negligible difference between the manufacturers and experimental inertias was attributed to additional inertias of shaft and universals which couple the dynanometer and power turbine. $$It = Td / Nd \qquad (eqn 4.1)$$ The relationship between dynamometer water weight and dynamometer torque and speed was also needed as part of this study. This data was collected by measuring torques and speeds at various gas generator speeds with a constant water volume. The water weight was measured at the conclusion of each experiment by draining the dynamometer. A total of six runs with 28 data points each were obtained and are shown in Figure 4.3 The dynamometer manufacturer supplied additional information which agrees with data collected. The steady state turbine data was obtained from runs performed by students enrolled in ME 3241. In addition. data was also taken at compressor speeds below 27000 rpm in order to completely map the power turbine performance.
During this work, the gas generator was assumed to have a perfect regulator. Thus, once Ngg was selected it was assumed to remain constant during all dynamometer tran-This asumption was validated through data recordsients. While the shape of the curves for power ings of Ngg. turbine torque output agree qualitatively with those from the manufacturer, our results are somewhat less in magni-This was attributed to the thirty years of turbine tude. usage since installation at the Naval Postgraduate School. The equation is plotted in Figure 4.4. A least-squares technique was employed to develope equations which represent the data obtained. For the dynamometer, the torque absorbed was assumed to be a function of water weight and input speed (rpm) and is shown in equation 4.2. The power turbine steady state output torque was assumed to be a function of power turbine output speed and gas generator speed as shown in equation 4.3. $$Td = -20 + ((0.00046*(Ww/16.6)**1.3)+4.0E-6)*(Nd**2)$$ (eqn 4.2) Tpt = $$(-725.76+(0.0363642*Ngg))+(0.05267138$$ - $(4.454586E-6*Ngg))*Nd$ (eqn 4.3) These two equations were the result of a trial and error procedure of investigating various unsuccessful function forms for dynamometer and power turbine torque. The unsuccessful candidates are shown in equations 4.4 to 4.8. Figure 4.3 Dynamometer Capacity Curves. Figure 4.4 Turbine Torque Speed Performance. $$Td = ((.112659205+3.1511985E-2*W)*Nd)-205$$ $$Td = -30 + (((0.00046*((0.10+(WW/18.5)))**1.5))*(Nd**2))$$ $$(eqn 4.4)$$ $$Td = (((1.25293E-7)*W**3)-((1.35816E-6)*W**2)+((5.61E-6)*W)*(-6.176477E-6))*((Nd)**(2.64718-((3.603287E-2)*W)))$$ $$Tpt = (Ngg-18666.0)/33.3-0.0816*Nd$$ $$(eqn 4.7)$$ $$Tpt = (-412.97+(0.029*Ngg))+(0.052671-(4.4586E-6*Ngg))*Nd$$ $$(eqn 4.8)$$ The steady-state turbine and dynamometer data was used as a model for both the static and dynamic states of performance of those units. All inertias were lumped into the rotor model and the acceleration was based on equation 4.9. Nd $$(1/It)*(Tpt-Td)$$ (eqn 4.9) #### C. OPEN LOOP SIMULATION The unmodified plant was simulated to validate the dynamometer-inertia-turbine model. The equations developed from dynamic and steady state modelling were used to simulate the system dynamics via CSMP III. The model was subjected to similar transients as those recorded in the data collection phase, which is shown in Figure 4.5. The simulation for dynamometer loading Figure 4.5 (top) shows good agreement over the normal operating ranges of the equipment. However, unloading results were quite different, Figure 4.5 (bottom). This difference was due to the poor model of unload valve fluid dynamics. Actually, when the dynamometer was unloaded, initial water flow rates were high, therefore the actual dynamometer unloaded faster than the simulation. As the real dynamometer approached 3000 rpm Figure 4.5 Open Loop Simulation. the flow rate was less than the model and it approached slower than the simulation. However, since unload flow was substantially less than the load flow rate and the dynamometer was to be modified with a constant pressure regulator, it was decided that the assumption of constant pressure drop across the valves could be maintained and control development could proceed. #### D. CONTROL AND DATA PROCESSING HARDWARE IMPLEMENTATION Governed by the need to provide an 85 percent load change in fifteen seconds, and knowing the volume of water necessary to provide changes in operating points, the valve and pipes were sized as discussed earlier (section III.B). The pipe and valve sizes were chosen to provide proper loading capacity to prevent overspeed of drive train if subjected to maximum acceleration of the gas generator. The load and unload sizes were chosen to be the same for simplicity. In order to keep overall pipe size small and to provide a more constant pressure differential across the unload valve, an air pressure regulator was installed to maintain dynamometer shell pressure at a constant 4 psig (Figure The piping modification also required an increase in 4.6). water supply and removal capability. For the load system, water was tapped from the cooling supply header. header and supply were designed for 750 horsepower operation, their capacity was sufficient to handle the needed load water. Additional water was supplied through the ports normally used to empty an additional heat exchanger. Because of the increase in filling capacity, an additional 1 inch relief valve was installed whose relieving pressure was approximately 8 psig. Figure 4.6 Modified Dynamometer Flow. For the unload system, the water was extracted from the unused heat exchanger supply ports. This location is virtually the same as in the old configuration, however, it offers a much greater capacity. The unload water was then dumped into the same drain as the heat exchanger cooling water. Flexible hoses were used to pipe to the dynamometer to avoid torque shunts from the dynamometer shell to the test cell foundation. Globe valves were selected to control the various flow rates required during loading and unloading operations. The required time constants of the valves were estimated to be approximately 3 seconds. These valves were designed to position independently of microprocessor control (i.e., position based solely on an analog voltage and internal regulation). A review of currently available electrically operated analog positioning valves revealed that none were available at a reasonable cost. The design of the motor-actuated analog-voltage controlled valves started with the use of standard 1 inch The number of revolutions as well as brass globe valves. torque required to open and close the valve under pressure was determined. Motor selection was based on a torque requirement of 600 inch lbs. and a speed of approximately 40 A gear head motor was desirable, however, synchronous motor was selected due to cost considerations. The use of a synchronous 72 rpm motor provided an interesting control problem in itself and is discussed in appendix E. The use of slow sync motors provided constant opening and closing rate. These motors had good torque characteristics and provided a time constant of 2 seconds. Flow characteristics of the valves were measured using the on site water supply regulator for the load valve and a constant upstream pressure for unload valve. The result of transient and capacity testing is shown in Figure 4.7. The load and unload valves had similar characteristics under these conditions. Microprocessor control was selected to provide the ease of modification needed for future work, and twelve bit input and output analog resolution was selected to provide smooth operation. Because analog output was required for valves and throttle positioning, a digital-to-analog interface board had to be designed. The details of this interface design are included as Appendix F. Figure 4.7 Load Valve Characteristics. System modifications are shown in the following series of photographs. The first photograph Figure 4.8 shows the turbine test cell. On the left the side is the observation window, in the foreground is the gas turbine, and behind it the dynamometer. Figure 4.8 Photograph of Turbine Test Cell. Figure 4.9 (top) shows the observation area. Here the test cell is located behind the wall at the left. The operators station is located against that wall and faces the observation window. The student instrument pannel is located against the far wall, and on the right is the computer data aquisition system. The photograph in Figure 4.9 (bottom) provides a closeup view of the data acquisition Figure 4.9 Observation Area and Acquisition System. system. The HP 85 which controls the acquisition equipment, is located on the top left side of the photograph. Below the computer is the disk drive which provides storage capability. Below the disk drive is the HP 9741 used to convert speeds and temperatures into digital information for the HP 85. To the right of the HP9741 is a DPT 6400 which senses pressures for the HP 85. A printer and plotter are located to the far right. Figure 4.10 (left) is a rear view of the dynamometer. In this photograph, the water supply system is in the lower left corner. Just above and to the right of the inlet lines is the air pressure regulator which maintains constant shell pressure. A shell pressure gage which is affixed to the top of the power absorption unit for the operators viewing. Attached to the side of the power absorption unit is the load cell. Just below and to the left is the drain valve used to collect water volume samples. Behind the drain valve is the heat exchanger whose discharge piping can be seen exiting near the water supply lines. Figure 4.10 (right) is a front view of the dynamometer. On the left is the rear section of the power turbine. To the right is the shafting and dynamic torque sensor and the dynamometer power absorption unit. Below the absorption unit is the valve positioners, valves and piping. Figure 4.11 shows a closeup view of the one inch globe valves and stepper motors. Here the details of how the motor is mounted to the frame are shown, as well as the three to one gear set that drives a ten turn potentiometer for position sensing. A spline arrangement was designed to act just above the valve wheel which permits axial valve travel. Figure 4.10 Front and Rear Views of Dynamometer. Figure 4.11 Closeup View of Valves and Positioner. #### E. CONTROLLER DESIGN The overall system simulation is shown in Figure 4.12. The Figure shows the three major system components. The block for plant open loop dynamics contains all the transient and steady state properties of the plant. The valve model block contains the transfer functions necessary to convert the controller output voltages into flow rate to the dynamometer, including the dynamics of valve positioning. The controller block simulates a digital type controller with fixed sample intervals and adjustable proportional,
integral and derivative gains. Figure 4.12 Block Diagram of System Simulation. The use of a microprocessor controller introduced additional complexity to both the system model and the control algorithm design. Because the sampled signals were digitized, their derivative became very noisy at either very high or very low rates of signal change. Furthermore, because this noise was most noticeable at or near setpoint where it has little value in the control solution, it was filtered out by elimination of all derivative values below and above thresholds. The integrated error signal was observed to saturate the controller when the system was subjected to step changes in demand. In order to compensate for this effect, maximum integral limits were established as shown in Figure 4.12. The valves were tested in order to obtain a transfer function which related input voltage signal to output flow-rate. The valve dynamics analysis assumed that the synchronous motors would transit at a constant speed. This assumption was based on the fact that the torque of the motors was relatively high compared to the inertia of the valve and rotor. Verification of valve dynamics with actual transient data proved this assumption to be accurate enough for this study (Figure 4.7). As mentioned above the predicted valve performance was based upon the assumption of constant shell pressure of 4 psig. The error of this assumption is shown in Figure 4.13 where the closed-loop simulation and actual data are overlayed. Note that loading transients, where pressure drops across the valve are nearly constant, produce good aggreement with the simulation, Figure 4.13 (top). Unloading at low speeds and high torques, where shell pressures were higher than modelled, lead to speed increases which are faster than simulated (Figure 4.13, bottom). The most arduous control scenario observed was used as the test case for controller development. This transient occursed at constant gas generator speed. It started at 500 rpm with the dynamometer fully loaded and required the rapid emptying of the dynamometer to attain 3000 rpm, where speed regulation was the most sensitive to water volume changes (similar to Figure 4.13 bottom). Later, after gains were Figure 4.13 Close Loop Simulation. selected, other transients were investigated to verify control over the full range of operation. Figure 4.14 Proportional Gain Selection. The selection of gains followed the guidelines discussed earlier. The proportional gains selection is shown in Figure 4.14. Note that for the first half of the transient, several of the the control solutions with different gains are overlayed on each other. This indicates saturation of the unload valve. Also shown is the effect that high Figure 4.15 Derivative Gain Selection. proportional gains produced oscillitions around the desired speed, whereas low gains failed to meet transient time requirements called for in the specifications. The selection of a gain of .005 was between these two limits and provided some margin for system and controller degradation. The derivative gain was selected next, as shown in Figure 4.15 A derivative gain of 20.0 was selected to meet over shoot and transient requirements, again selecting a gain which best provided margins for safety. Figure 4.16 Integral Gain Selection. Lastly, the integral gain was evaluated. An integral gain of .5 was initially selected to provide reset action in a ressonable period. In addition, the integrator output was limited to ± 100 to avoid saturation and balance the net controller output. Closer examination of the system behavior around set point showed that the integral action was generating a limit cycle when valve backlash occurred (Figure 4.16). However, the P-D controller provided a 1 percent error in speed regulation without the added complexity of a PID controller, so the integral gain was set to zero. ## F. CONTROLLER PROGRAMMING Having selected proportional, integral, and derivative gains using CSMP III, efforts then centered on conversion of the control algorithm to a real time computer control program. The program was first written and tested in Tiny Cycle times of 400 miliseconds were experienced and it was decided that machine language was necessary to reduce cycle times to less than 100 milliseconds. Programming in machine language without the use of an assembler proved to be a formidable task. However, programing was facilitated by the development of macros for often-used control tasks. The program was structured so that control constants, such as gains and flags, were set in Basic to allow for easy The control solution algorithm for real time modification. control was performed in machine language for speed of execution. It is important to note that while gains were selected for a 100 millisecond cycle time, the inputs are sensed, control solution calculated, and output prepared in approximately 3 milliseconds. This provides ample time for later expansion into complex control algorithms. The overall improvement in performance between Basic and machine language speed of execution was observed to be approximately two orders of magnitude. Both machine language and Basic suffer the same mathematical constraints of the 8073 microprocessor associated with sixteen bit fixed point arithmatic. This type of arithmatic requires a control program to continually check to determine if an overflow condition exists. Prechecks in addition and multiplication must be used to prevent the overflow condition from occurring. # V. CONCLUSIONS Control development using a nonlinear simulation was successfull in the development of a marine propulsion emulator and speed regulator for a dynamometer. A control algorithm was developed using a CSMP III simulation which accurately depicted the performance of the system. The algorithm was translated directly to the microprocessor controller and successfully run as written. The good agreement between simulated and actual closed loop response thus validates the accuracy of both the control simulation and the approach to emulation. This also provides a plant model for future gas turbine controller development. Machine language was required in order to realize real time solutions for the control algorithm. This was true even though system time constants were large and the algorithm was of modest size. It was determined that the equivalent control algorithm written in Tiny Basic ran 100 times slower than its machine language counter part. Linearization of system performance for nonlinear systems can sometimes nullify the important characteristics which dominate the control problem. This was found in the area of valve dynamics modelling of the designed valves which transit at a constant rate. The limit cycle behavior predicted by a nonlinear model of valve dynamics would not have been observed with a linear valve model. Numerous equations were developed to represent the steady state performance of both the dynamometer and power turbine. While they all represent the data to varying degrees, each had it's own complexity. Consequently, the selection of an appropriate equation was a tradeoff between knowledge of how the physical system should relate to inputs and what equation best fits the data. Dynamometer pressures were assumed to be constant with the addition of the constant pressure regulator. The pressurization of the dynamometer was thought to improve the unload capacity and ease the modelling problem by providing a constant pressure drop across the valves. While pressurization helped to double the unload capacity, it did not fully correct for varying discharge pressures. The use of slow synchronous stepper motors and an analog digital controller proved to be a successfull, low cost, simple, and effective means for controlling valve position. The valves were capable of regulating the flowrates from 0 to 200 lbm/min. It should be noted that while the motors provided good positioning of the linch globe valves, they did contain some backlash. This effect was due to 3 degrees of resolution, which corresponded to approximately one half lbm/min near full closure. ## VI. RECOMMENDATIONS The data aquisition system could be improved by reprogramming it to take multiple readings in order a determine fluctuations in data and error. Currently, fuel flow data is entered manually. The installation of a turbine type flow meter could negate this requirement. The data acquistion system could also be interfaced with the turbine and dynamometer controllers to permit totally automatic data acquistion for a preprogrammed test schedule. To reduce the burden of manually converting control algorithms into fast machine language code, an assembler should be obtained for the microprocessor. The dynamometer unload valve performance was in poor agreement with the model. A detailed investigation of dynamometer discharge pressures and incorporation of this affect on the valve transfer function would substantially improve the simulations accuracy. The current gas turbine control system was developed on short notice and has substantial room for improvement. detailed study into the gas generator dynamics, as well as the development of an optimum controller, should be under-Additional control loops which incorporate the taken. turbine, dynamometer and gas generator could also be developed, thus providing a control system which is more in line with the bridge throttle lever concept where shaft speed is selected and the controller regulates to attain that speed. The emulation of sea state disturbances to be injected into proposed control systems could be performed in order to evaluate optimum designs. A start sequencer controller which provides automatic start up and operation of the turbine should be developed. This system could also monitor vital parameters such as oil pressure, turbine inlet temperature, dynamometer and turbine speeds and take corrective action should they exceed normal
operating limits. # APPENDIX A CSMP SIMULATION PROGRAM ``` /JOHNSON JOB (2844,1431), 'LAB2', CLASS=C /*MAIN ORG=NPGVM1.2844P /*FORMAT PR.DDNAME=PLOT.SYSVECTR, DEST=LOCAL / EXEC CSMPXV /X.PLOTPARM DD * &PLOT SCALE=.7 &END /X.SYSIN DD * PHILIP N JOHNSON * PHILIP N JOHNSON INITIAL * VALVE PARAMETERS * UNLOAD VALVE PARAM TU=0.0 PARAM VPU=0.0 CONSTANT KCU=1.54 * LOAD VALVE PARAM TL=0.0 PARAM VPL=0.0 CONSTANT KCL=1.4366666 CONSTANT MV=1.2 * DYNAMIC PARAMETERS CONSTANT WINIT=1.85 CONSTANT NDINIT=3000.0 CONSTANT NDFIN=3000.0 PARAM PGAIN=.00500 CONSTANT TDGAIN=20.0 CONSTANT TIGAIN=0.0 * CONSTANT TIGAIN=0.0 * CONSTANT TIGAIN=0.0 * CONSTANT TDGAIN=0.0 * CONSTANT TDGAIN=0.0 DYNAMIC NOSORT STEP SPEED DESIRED AT 5 SECONDS FROM NDINIT TO NDFIN XXX = STEP (0.0) SSD=(NDFIN*XXX)+(ND*(1-XXX)) UNLOAD VALVE ACTUATOR UCV=PCD-VFU UCV=FCNSW(EVU,0.0,0.0,0.0) UOV=FCNSW(EVU,MV,0.0,0.0) TUDOT=UCV-UOV TU=INTGRL(0.0,TUDOT) VPU=KCU*TU VPU=KCU*TU THIRD ORDER MASS FLOW RATE EQUATION UMDTT=((1.163393487*(VPU)**3)-(10.94193298*(VPU)**2)... +(53.25267468*VPU)-7.88662148))/60 UMDOT=LIMIT(0.0,200.0,UMDTT) FIRST ORDER MASS FLOW RATE EQUATION UMDOT=35.07 * VPU/60 LOAD VALVE ACTUATOR LE=VLL-VPL ``` ``` EVL=DEADSP(-0.03.0.03,LE) LCV=FCNSW(EVL,0.0.0.0.0MV) LOV=FCNSW(EVL,MV,0.0,0.0) TLDOT=LCV-LOV TL=INTGRL(0.0,TLDOT) VPL=KCL*TL THIRD ORDER MASS FLOW RATE EQUATION LMDTT=(((4.67291038*(VPL)**3)-(41.60427991*(VPL)**2)... +(146.27120228*VPL)-12.07589))/60 LMDOT=LIMIT(0.0.200.0,LMDTT) FIRST ORDER MASS FLOW RATE EQUATION LMDOT= 100*VPL/60 INTEG DYNO WATER VOLUME W2=LMDOT-UMDOT W1=INTGRL(WINIT,W2) W=LIMIT(0.0,48.0,W1) * CALC DYNAMICS INERTIA * CONSTANT F1=(.6738)*(.10471976) POWER TURBINE TORQUE F2=(-725.76+(0.0363642*(NG)))+(0.05267138... -(4.454586E-6*(NG)))*(ND) DYNAMOMETER TORQUE FIRST ORDER EQUATION F3=((.112659205+3.1511985E-2*(W))*(ND))-205 SECOND ORDER EQUATION F3=-20+((0.00046*(W/16.6)**1.3)+4.00E-6)*(ND**2) NDDOT=(1/F1)*(F2-F3) ND=INTGRL(NDINIT,NDDOT) BHP = ND*F3*(2.0*3.1415/33000.) * ÷ CONTROL SECTION ANALOG TO DIGITAL CONVERSION 100 MILLISECOND CYCLE TIME SST=IMPULS(0.0.0.1) SAM=ZHOLD(SST,ND) IF(SST.EQ.0.0) GO TO 1 ONLY PERFORM CONTROL AT CYCLE INTERVAL ERR CAN BE FROM 0 TO 3000 ERR CAN BE FROM U 10 3000 ERR=SSD-SAM DNSERR = DERIV(0.0.ERR) INSERR = INTGRL(0.0.ERR) INSERR = INSERR + (ERR/10) DNDERR = DNSERR/10.0 INDERR = INSERR/10.0 INDERR = LIMIT(-100.0,100.0,INSERR) INSERR = INDERR INSERR = INDERR V1=PGAIN*ERR V2=PGAIN*(TIGAIN*INDERR) V3A=PGAIN*(TDGAIN*DNDERR) V3 = LIMIT(-10.0.10.0.V3A) V3 LIMITED FOR DISPLAY ONLY NO EFFECT ON CONTROL V=V1+V2+V3 VELX=LIMIT(-3.5,0.0,V) VEL=-VELX VEU=LIMIT(0.0,4.0,V) CONTINUE VALVE VOLTAGE LIMITS DIGITAL TO ANALOG CONVERSION VLL = ZHOLD (SST,VEL) VLU = ZHOLD (SST,VEU) SORT ŚŌŘT END OF LOOP TIMER FINTIM = 40.0, OUTDEL = 0.20, PRDEL = 0.20 ``` ``` TERMINAL * PRINTER PLOT * PRTPLT V,V1,V2,V3 * LABEL TIME VS. OUTPUT P I D * PRTPLT ERR,INDERR,DNDERR * LABEL TIME VS. CALC PID * PRTPLT VLL,VPL,LMDOT,W * LABEL TIME VS. LOADVALVE * PRTPLT VLU,VPU,UMDOT,W * LABEL TIME VS. UNLOADVALVE PRTPLT W,ND,BHP LABEL TIME VS. WATER SPEED POWER * PRTPLT NG,ND,NDDOT,W,F1,F2,F3 * LABEL TIME VS. SIGNALS * VERSITEC PLOT * OUTPUT TIME, ND * PAGE XYPLOT * LABEL TIME VS. DYNO SPEED * OUTPUT TIME, W PAGE XYPLOT * LABEL TIME VS. WATER WT. * OUTPUT TIME, W PAGE XYPLOT * LABEL TIME VS. WATER WT. * OUTPUT TIME, W PAGE XYPLOT * LABEL TIME VS. ERRORS END STOP ENDJOB /* ``` # APPENDIX B BASIC CONTROL PROGRAM #### VARIBLES USED: ``` ACTUAL TURBINE SPEED DESIRED TURBINE SPEED TURBINE CONTROL GAIN DYNO DERIVATIVE CONTROL GAIN DYNO SPEED ERROR (N-M) DYNO DERIVATIVE SIGNAL DYNO INTEGRAL SIGNAL MARINE SIMULATION FLAG (1=ON,0=OFF) DYNO INTEGRAL GAIN DYNO INTEGRAL DYNO MAXIMUM INTEGRAL LIMIT +/- TEMP STORAGE DYNO ACTUAL SPEED DYNO DESIRED SPEED DYNO LAST CYCLE SPEED FOR DERIVATIVE DYNO PROPORTIONAL GAIN TEMP STORAGE DYNO MAXIMUM DERIVATIVE LIMIT DYNO MINIMUM EFFECTIVE DERIVATIVE LIMIT NOT USED DYNO FLOW SIGNAL INVERSE (-V) DYNO FLOW VALVE SIGNAL TURBINE THROTTLE OUTPUT DYNO VARIBLE GAIN CONTROLLER FLAG (1=ON,0=OFF) TURBINE TEMP STORAGE TURBINE INTEGRATED THROTTLE VALUE ABCDEFGHIJKLMNOPORSTUVWXYZ ``` ``` BASIC CONTROL PROGRAM 10 P=2 20 I=0 30 D=20:R=4000:S=4 40 K=100 50 C=100:X=0 60 PRINT ENTER TURBINE SPEED / 10 (1700-3650), 70 INPUT B 80 IF B<1700 THEN PRINT TO LOW:GOTO 60 90 IF B>3650 THEN PRINT TO HIGH:GOTO 60 100 MARINE PROPULSION SIMULATION ? (YES=1,NO=0) 110 INPUT H 120 IF H=1 THEN GOTO 170 130 PRINT ENTER DYNAMOMETER SPEED (500-3000), 140 INPUT N 150 IF N<500 THEN PRINT TO LOW:GOTO 130 160 IF N>3000 THEN PRINT TO HIGH:GOTO 130 ``` 170 PRINT 180 PRINT 180 PRINT CONTROL SETPOINTS 190 PRINT TURBINE SPEED = ,N 200 PRINT DYNAMOMETER SPEED = ,B 210 B=B*2-3228 220 LINK #1400 230 GOTO 60 APPENDIX C 8073 ASSEMBLY LANGUAGE PROGRAM | COMMENT | 07+01 =CHANNEL 1
ADC CHANNEL ADDRESS
CYCLE 256 TIMES | SUBTRACT 1 FORM A | IF A<>0 GO BACK 17 STEPS | BASIC ADDRESS TABLE
ADC READ ADDRESS
LOAD EA P2 OA11,2
CONDITION INPUT | STORE1018,9 'M' | 07+02 =CHANNEL 2
ADC CHANNEL ADDRESS
CYCLE 256 TIMES | |-------------|--|---|---|--|---|---| | MNEMONIC | LDA 08
LD P3 0A10
ST A, P3+00
LD A, FF | NOOP
NOOP
NOOP
NOOP
NOOP
NOOP
NOOP
NOOP | NOP
NOP
BNZ #EE
NOP
NOP | NOP
NOP
LD P3#1000
LD F2,0A10
XCH E4,P2+01
SR EA
SR EA | $egin{array}{l} { m SR} & { m EA} \\ { m SR} & { m EA}, \\ { m ST} & { m EA}, { m P3+18} \\ { m NOP} \end{array}$ | $\begin{array}{c} \text{NOP} \\ \text{LD A} \\ \text{CD P3} \\ \text{ST AP3} + 00 \\ \text{LD AFF} \\ \text{NOP} \end{array}$ | | LABEL | TRIG A
DELAY A | | | READ A | | TRIG B
DELAY B | | INSTRUCTION | C4 08
27 10 0A
CCB 00
C4 FF | 00000000000000000000000000000000000000 | 000
000
000
000
000
000
000 | 000
27
27
00
001
001
000
000
000
000
000
000
000 | 000
000
000
000
000
000 | 00
CC4 09
CCB 00
CC4 FF | | ADD | | からからいの当日
からのかららららららないないないなった
かったったったったった。
としてしてしてしてしてしてしてしている。 | | | | | | SUBTRACT 1 FORM A | IF A<>0 GO BACK 17 STEPS | BASIC ADDRESS TABLE
ADC READ ADDRESS
LOAD EA POAll, 2
CONDITION INPUT | STORE 1000,1A | IF H=1 SIMULATE DYNO SPEED
ADD H
BRANCH IF ZERO +12
LOAD EA WITH 1900 DEC
ADD EA WITH 1000,1 A | STORE EA 1001A, B N | IF X=1 TURN ON VARIBLE GAIN
ADD X
BRANCH IF ZERO + 16
LOAD EA WIT1000 A
LOAD T WITH 2000 DEC | 1020,1 Q TE | |---|------------------------------------|--|------------------------------|--|---------------------|--|------------------------------------| | NOOP
NOOP
NOOP
SUB A,#01
NOOP
NOOP | NOP
BNZ 20
NOP
NOP
NOP | NOP
LD P3 1000
LD P2 0A10
LD EA, P2+01
XCH E WITH A
SR EA | SR EA
ST EA, P3+00
NOP | NOP
LD EA0000
ADD EA P3+0E
BZ OD
LD EA076C
ADD EA P3+00
LD T 0002 | ST EA, P3+1A | $\begin{array}{c} {\rm NOP} \\ {\rm LD} \\ {\rm EA\#0000} \\ {\rm ADDEA} \\ {\rm P3 + 2E} \\ {\rm B2} \\ {\rm LD} \\ {\rm EA} \\ {\rm P3 + 00} \\ {\rm LD} \\ {\rm T. \#0290} \end{array}$ | DIV '"
ST EA P3+20
LD EA0005 | | | · | READ B | | IF H=1 | | IF X=1 | | | | | 10
0A | | 00 07 000 | | 00 | 00 | | 01 | <u> </u> | 00
01
01 | 00 | 000000
0HQU00 | 14 | 0
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 20
05 | | 000000000000000000000000000000000000000 | | | | | | | | | 人ののようなである。
そのものものののののののでもなってなってもなってもなってもなってもなってもなってもなってもなってもなっても | 14498
144998
144998
1469 | 1495
14497
14485
14488
14488
14488 | 14AB
14AC
14AE | 14AF
14BB
14BB3
14BB7
14BB | 14C0
14C2 | 14074
14074
1409
1409
1609 | 1400
1401
1403 | | | SIGN | IGN | | Ž | 5 | | | | SIGN |
--|---|---|--|---|--|---------------------------------------|---|---|---------------------| | | အ | S | | 5 | | | | | | | | FOR
+3 | FOR | | 田 (| 40
2+
4 | +3 | | | FOR | | ~ ~≪≻∪ | ഥ | 프
크 | | 10 NE | | VE | . 16.1 | 3 | | | -10. m | BYTE
ITIV | 1 Y
C
BYT
ITI | م مریاسا | 40
43
43 | 11
0
0 | II | 77
77 | Q, | BYTE | | 2000
0000
0000
0000 | 030
GH 1
POS | 1030
004
HIGH
F POS | 332000 | | 132
142 | 3 Z
POSITIVE | 32,
5, | 102C | 3
GH | | OTIO
P I I I I I I I I I I I I I I I I I I I | TH _L | | | - | MIO MI | 32,
IF | 10
10
I TH | 7 | 12
43
41 | | SUBTRACT102
STORE 101E,
LOAD EA 100
SUBTRACT 10
STORE EA 10
LOAD EA 10 | [] [(-j | EA
HAT | BTRACT ORE EA DO BEA | EA RACT | CH E | 10
H | EA
LEA | TORE EA | 10
101
AT | | SUBTRAC
STORE 1
LOAD EA
SUBTRAC
STORE E | SUBTRAC
LOOK AT
BRANCH
STORE I | LOAD
ADD E
LOOK
BRANC | SUBTRAC
STORE E
LOAD EA
ADD EA | LOAD EA | BRANC
STORE | LOAD 1
BRANCH | STORE
LOAD
LOADT | TORE | LOAD
ADD
LOOK | | LSSEC 32 | S BLS | BLAL | PLSS | בלן אל | | E E | 277 | S S | CAC | | 0 0 4 | о́в н_ | 00. 0 | 032 | 401 | a H | 4 E | | . H-C | 12
E 14 | | H++3+
03+0
E4+0
E4+0 | 17H
17H
130 | 30+30
3+0
TH | 24 P3-00
24 P3-00
24 P3-30
24 P3-30
24 P3-3-3-3-3-3-3-3-3-3-3-3-3-3-3-3-3-3-3- | - FEHCE
- FEHCE
- FEECE | TH
+32
000 | +32
TH
TU | + + 32
5 + 32
5 + 32 | +2C
TH
+1 | † 1
2+
TH | | A P3+11
P3+02
P3+02
P3+04
VITH | A WHY | A P3 | A
P
P
P
P
P
P
P
P
P
P
P
P
P
P
P
P
P
P
P | ATZ
APT | LOS WITH
EA WITH
EA, P3+32
EA, 0000 | * * * * * * * * * * * * * * * * * * * | , 144
000
000
000 | | | | SUBEAPONOPEA, PORTON EA, E | BE
OHE
FAUAE | EA
OAEA | 9 8 40
9 9 9 9
4 9 4 9 4 | an
an
an
an
an
an
an
an
an
an
an
an
an
a | CHARTE
SPARAL | HEA
OA
OA
OA | THE TENT | AHH
AAH | AEJA | | N N N N N N N N N N N N N N N N N N N | SAL BACK | AKALI
BAGGGA | PECTOR! | | STANTANT. | | | L CLOS | XADOX
CIQIO | | | | | | | | · | | | ¥ . | | Ó | | • | | 80 | | | | | | | IFB-A>C | |) · | | 20480 | 0 ^ | | Ŋ | | J<-K | | IFB | | В-А | ₹ | IFZ>; | Z
E | | /Z= | | נ | | | | IFB | 7 | H |) IF | | 3 | | | | | | | 3 | 4 | 00 | | 00 | •• | | | 0000 | 30 | mo 00 | 000000
040000 | JE 60 | 03
00 | 32
03 | 32
052
55 | 2C
12 | 12 | | 日後 (1) 日本 日 | 00000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | യെയയെ
എയ്യാർ
എയ്യാർ | 00000
00000
00000 | 200000
44EE | 00000
00000
00100 | 888
888
84
888
888
888
888
888
888
888 | 00000
00000000000000000000000000000000 | 0B80 | | 14008
14008
14008
14008
14008
14008 | ンヤヤヤヤヤ | くりりりり | ンヤヤヤヤセ | ֈჀჀჀ | しんろうりょ | വഹവസ | างการเก | しんりんりょ | しららら | | BRANCH IF POSITIVE +07
SUBTRACT 1014,5 K
STORE 1012,3 3 | PZ=BASIC VARIABLE ADDS TBL LOAD T 1006,7 D FFF=+32767 EA WITH EA/T STORE EA 1016,17 L LOAD EA 1008,9 E SUBTRACT EA WITH 101C 0 STORE EA 1020,270, | SUBTRACT EA WITH 1020 Q
LOOK AT HI BYTE FOR SIGN
BRANCH IF POSITIVE AHEAD 03
STORE EA 1020,21 Q | 120 21 Q 1
131 1016 17
150 111VE + 1
1016, 17 L
1020, 21 Q | LOAD T DENY 11VE GAIN
LOAD EA 1006, 21 Q
EA T = EA*T (LOW BYTE IN T)
GET-LOWER 16 BIT'S
STORE EA 100A, B F | |---
--|--|---|--| | BP 07
LD EA 0000
SUB EA P2+ 14
ST EA, P2+ 12
NOP
NOP
NOP
NOP
NOP
NOP | Z=1000
Z=1000
Z=1000
Z=1000
Z=1000
Z=1000
Z=1000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=100000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=10000
Z=1000 | LD EA WITH I SUB EA, PZ+ 20 XCH A WITH E BP 03 EA WITH I ST EA, PZ+ 20 NOP | NOP
LD EA PZ+20
ADD EA, PZ+16
XCH E WITH A
BP 07
LD EA 0000
SUB EA, PZ+16
ST EA, PZ+20 | NOF
LD EA, PZ+20
LD EA, PZ+06
MULT
LD EA WITH T
ST EA, PZ+0A
NOP
NOP | | | IF(E-0)>HI | F(E-0) <low< td=""><td></td><td>F=D*(E-0)</td></low<> | | F=D*(E-0) | | 00 | 10
7F | | 00 | | | 00
100
12 | 00
06
16
10
20
20 | 20
03
20 | 20
16
00
20
20 | 20
06
0A | | 44440000000000000000000000000000000000 | 00000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | 00008BC222 | | 11111111111111111111111111111111111111 | <i>പ</i> വസസസസസസസം | വസസസസസസ | บเบเบเบเบเบเบเบเบ | <u>പ്രസസസസസസസ</u> | | UD EA, PZ+08 SUB EA, PZ+1C SUBTRACT EA 10010 LD EA, PZ+24 SUB EA, PZ +20 STORE EA 1020,10 LD EA, PZ+24 SUB EA, PZ +20 SUBTRACT EA 1024 152 SUB EA, PZ +20 SU | |--| | Q=E-0 00 Q>S T=1 7F FF/D 7F | | \$100 N A W A CONGO M 4000000 W G W GAHOO | | 00000000000000000000000000000000000000 | | 本で記しまえても私は上くようてもは正りえらるもの人は日口は下りようらももは日じょうらは本は、日本は、日本は、日本は、日本は、日本は、日本は、日本は、日本は、日本は、 | | 111111111111111111111111111111111111 | ``` SUBTRACT EA 1020 LOOK AT HI BYTE F BRANCH IF POSITIV STORE EA 1020,21 LOAD EA WITH LOOK AT HIG BRANCH IF SUBTRACT STORE EA USE LOWER STORE EA LOAD EA 1 STORE EA LOAD T 1 LOAD EA + EA WITH E T1020,1 Q LOAD,EA EA T=EA GET—LOWE STORE EA LOAD EA WADD EA WADD EA WSTORE EA LOAD LOAD PZ+20 LD EA, PZ+1E MULT LD EA WITH T NOP NOP NOP NOP NOP NOP WITH TP2+08 P2+08 P2+1C P2+1E 7FFF LUD EA KADD PACULIANOPPE TELEPROPPE TELEPROPP T, C 0=E (E+F+G) 12 2A OOOOOO PACOCO PACTICA COOOO PACTION COOOOO PACTICA COOOOO PACTICA COOOO COOOOO PACTICA COOOO PACTICA COOO COOOO PACTICA COOO PACTICA COOO PACTICA COOO PACTICA COOO PACTICA COOOO PACTICA COOO PACT ``` | | DDRESS TABLE
C 4 VOLTS
A 1016,7 L | IT EA 102A B V
II BYTE FOR SIGN
IF POSITIVE +3 | A 102A, B V
C 3.5 VOLTS
A1016, 17 L
102A, B V | IF POS | T EA 1016,7 L
A 102A,B V | | T EA 102A,V
A 1028,9 U | 102A, B V | THE
THE | |---|---|--|--|-------------------|-----------------------------|---|--|-------------------------
--| | | BASIC A
3200 DE
STORE E | SUBTRAC
CHECK H
BRANCH | STORE E
2760 DE
STORE E
LOAD EA | BRANCH | SUBTRAC
STORE E | | SUBTRAC
STORE E | DAC ADDI | 7~ | | dddddddd
00000000
0000000
000000000000 | PZ 1000
EA 0080
EA PZ+16 | EA PZ+2
E WITH
+ 03 | 44444
• • • • • • • • • • • • • • • • • |)7 WIIII | EA, | 4444444
0000000
0000000 | LD EA WITH 0000
SUB EA P2 +2A
ST EA, P2+28 | LD EA, P2+2A | ACH
BP+ 02 | | | V>3200 | | V<-2760 | | | | U=-V | IFV > = 0 | | | | IF | • | IF | | | | | | | | | 10
0C | | 0A | 0 | 3 | | 00 | FO | | | | 00
80
16 | 2A
03 | 24
28
16
16 | | 16
2A
2A | | 00
2A
28 | 00
2A | 60 | | 000000000 | 28820
28460 | BA
019
64 | 0888880
122445
122445 | 757
807
807 | 0000
0000
0000 | 0000000 | 00000000000000000000000000000000000000 | 00/00
00/01
00/01 | - *
- *
- * | | | 10004
10004 | 9000 | | 900 | 222222
222225 | 2222222
222222222222222222222222222222 | 2000 | العالمات | ~~ | | BRANCH UNCONDITIONALY + 0F
LOAD EA WITH 0
STORE EA F002,3 CLOSE
LOAD EA WITH 2102A V
ADJUST VARIBLE FOR OUTPUT | STORE EA F0000 1
BRANCH UNCONDITIONALY +13
STORE EA 000,1 CLOSE
LOAD E 1028 9 U
ADJUST VARIÈLE FOR DAC | STORE EA F002,3 | LOAD EA 102C, D W
CONDITION OUTPUT | STORE AT DAC C | DAC VOL | BRANCH IF NOT ZERO CLOSE VALVE | EXICUIE
RETURN TO BASIC
TURN ON LED | |--|--|---|--|--|---|--|---| | BRA
LD EA 0000
ST EA, P3+02
LD EA, P2+2A
SR EA
SR EA | SR EA
BRA
LD EA, P3+00
LD EA, P3+00
LD EA, P2+28
SR EA
SR EA | SK EA
ST EA
NOP
NOP
NOP
NOP | NOP
NOP
LD EA, P2+2C
SR EA
SR EA | SR EA
ST EA, P3+04
NOP
NOP
NOP | NOP
ST EA, P3+06
LD P3 0A00
LD A P3+00 | 11 WILL
21 F000
25 F000
25 P2+00 | :A, FZ+0 | | 00 | 0>A 00 | | THROTTLE | | TRIG DAC
OA BUTTON | F0
00 | 00 CLOCK | | 00
00
2
4 | 80003
80003 | 02 | 2C | 04 | 000 | 7500010 | 00
FF | | 00000000000000000000000000000000000000 | 00888480
0008844BC |)
)
)
)
)
) | 000
0000
0000
0000 | 00000
00000 | 00
73
73
74
75
75 | 88827E | C2000CA | | 1106445
116445
116445
116445
116449 | 11111111111111111111111111111111111111 | 110050
00000
100000
100000
100000 | 10662
10694
1094
1097 | 1699
1699
1690
1690
1690 | 169F
16A0
16A2
16A5 | LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LOCAPA
LO | 1687
1688
1688
1689
168A | | K
NOT ZERO -5
LED
PROGRAM START | | D P = 2. 20 I = 0.30 40 C = 100 S = 4 60 C = 100 EN TO FR 10 C = 100 EN TO FR 10 C 1700 = 3650) 11 E B < 1700 EN TO 12 D EN TO EN TO 13 D EN TO 14 D EN TO 15 D EN TO 16 D EN TO 17 D EN TO 18 D EN TO 18 D EN TO 19 D EN TO 10 | |--|--------
---| | | | るといろとしてとしてとしてとしてとしてとしてとしてとしてとしてとしてとしていることもでしていることもでしているのとしていることととしているというというというというというというというというというというといい | | IV OF | | をまとろとととととなってのなってもなってもなっているとうととととととととなってもなってのなってのなってのなってのなってのなってのなってもなっている。 | | KEAD
THECK
RANCI
URN
KELAT | | のそろくなるとうちょうないないのできょうなんなうちょうなんなっているとうとくなっているののものというというというというというというというというというというといいます。 | | 점요절단 점 | | そろうちょうちょうないろうろうろうろうからからかんなからでしているといってのないの人ものもなっているでのでのできるこうない。 | | 80
PC
EA | | としてしているからからなってしてしてもなるものもちょうとくととなっているからできるものものではころのではころのではしるのはことのではって思くらいまるというないまでもってまっている。 | | 000
17H 8
17H 1
17H 1 | | 48884484444444444444444444444444444444 | | # + H + HO3 | | のなっているとうとともなりももももともとととととととととらるらるとってもっているとしくとのもとも発用のうての多の口頂丁がつばわりももらいという。 | | 44
4E 4E | | ろうしりろうろうちょうとうとうろうろうろうろうろうろうろうろうろう しょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうじょうしょくしょうしょうしょうしょうしょうしょうしょう | | ST
LD
ST
ST
SCH
SCH | | そろうとうちょうちょうしょうしょうしょうこうしょうろうしょくこうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょう | | | | ととらちもちらららららなりなうともととなるというというとしていることできるところっとっとっているとのことをといるというといくととところうというというというというというというというというというというといい | | | | ちらりのなっているとしてもくとしてといってもとととなってなっているとしてもくとしてもっくっくっくしょっというというというとしてはくこともとしてはくこともとしているというというというというというというと | | | | ちとしてもちもももももももとというないなっているとしてくりしょうとしていることもしくののでのなっているできるでもしくのなっているできるできたられるもしもしていることもしまっている。 | | | | でそののそのちでしりののわららてしょうとなっているとなるとりでしるとしてしるとしてしるとしているとしょっとなることもなっていることもなっていることもなっている。 | | 02 | IP | ろうろうろうろうろんなようなもろうちょうなららららららららんないのののののののののののののののののでのでは、そうらしてくしくのではいいましままのますののではらいいましょう。 | | C O O O O O O O O O O O O O O O O O O O | DUM | そみききろうききなみようろうろうろうろうろうろうろうろうろうろう ひょうしょうこう りょうしょうしゅん いいん しょうしょう しょうしょう はいい しょうしょう はいい きょうしょう しょうしょう しょうしゅう しょうしゅう しょうしゅう しょうしゅう しょうしゅう しょうしゅう しゅうしゅう しゅうしゅう しゅうしゅう しゅうしゅう しゅう しゅう | | 00000000000000000000000000000000000000 | MEMORY | そのしろうちりからとととなるなななななななららなるなくとくなってのようなななるとなるない。 100~0~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | 600
600
600
600
600 | MEM | 00000000000000000000000000000000000000 | | NK #14400 280 GO 1
0.290 STOP L
10.8715 00 280 GO
70.290 STOP 280
CO 70.290 70.200 2 | |--| | ○第0と30と0のの00000の日本日の00000日本日の00000日日日日日日日日日日日 | | 00000000000000000000000000000000000000 | | 00000000000000000000000000000000000000 | | 472~200000000000000000000000000000000000 | | 0F0DD4000000000000000000000000000000000 | | ○○○○▽○▽○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○ | | のでおけりおりおりようちょうなりのりりりしょうりしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうし | | 0000000000000000000000000000000000000 | | 00000000000000000000000000000000000000 | | 00000000000000000000000000000000000000 | | 08/00/00/00/00/00/00/00/00/00/00/00/00/0 | | 00000000000000000000000000000000000000 | | のなりして後年後の年のりのかりのののので述えるちののりのののののののものともとととしておりのかりかりかりのものものののののではらいりののののものものものののののものともととととしてものもののののもの | | 000歳8000000000000000000000000000000000 | | くりゅうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょう | | て終り上でのののでは、「あっているののののでものは、「あっているののののとともともとしているとしているののののでは、「なっているののののでは、「なっているののののできます。」というとしているのののので | | | まずまずますますますまる0000000mmはとしての0000mmはとしてままままままままままなの00000mmによってを300mmにあることであることである。 # GAGE FACE GENERATION PROGRAM APPENDIX ``` CALL DISSPLA GRAPHICS PACKAGE REAL MIN, MAX, DIV, SDIV, Al, AR2, AR3, PlX, PlY, P2X, P2Y, L1, L2, C1, C2 REAL CAP, AR4, P3X, P3Y, XL1, XL2, F1 CALL TEK618 CALL COMPRS CALL NOBRDR CALL NOBRDR CALL SWISSM CALL BASALF('STANDARP') CALL BASALF('LLCSTP') (15, (W/2.0) - (XL1/2), ,6,(W/2.0)-(XL2/2),7.2*SCA) CALL PAGE(8.5,11.0) W=5,75 CALL PAGE(8.5,11.0) EALL AREA2D(W, 9.25) CALL FRAME CALL SHDCHR(45.,1,.005,1) SCA = 1 0 CALL HIGHT(SCA/5.5) XL1=XMESS(01L TEMPERATURES',15,(W/2.2) CALL MESSAG ('OIL TEMPERATURES',15,(W/2.2) LARGE GAGE FACE PROGRAM ``` ပပ ပ C C C ``` (C2/L1*(I-1)))/57.3 \frac{1}{12}(C2/L2*(I-1)))/57.3 0) - (C1/L1*(I-1)) *SIN(AR4))+P1Y) *ŠĊĀ*COS(AR4))+P1X) SMALL GAGEFACE PROGRAM 200 100 ``` ``` DISSPLA GRAPHICS PACKAGE REAL MIN, MAX, DIV, SDIV, A1, AR2, AR3, PIX, PIY, P2X, P2Y, L1, L2, C1, C2 REAL CAP, AR4, P3X, P3Y, XL1, XL2, F1 CALL TEK618 ÇALL ÇOMPRS ÇALL ÇOMPRS ÇALL NOBRDR ('ŘPMŠ' 3, (W/2.0)-(XL2/2), (0.9*SCALE)*SCA) $CA/\dilpi\ti.0) YNEED = 2.0 *SCA ÇALL AREA2D(W, (2.0*YNEED)) CALL FRAME CALL FRAME CALL SHDCHR(45.,1,.005,1) SCALE = 8.0 START LEVEL 3 WORK ****** CALL ರದದದದದ ပ ပပ ပပ ပ ပ ပ ``` ``` DO 100 I = 1, Ll + 1 Al = Al (5) + (2|1 / 2| 2) - (C1/Ll*(I-1)) AR2 = Al (5) + (2|2 / 2| 2) - (C1/Ll*(I-1)) AR3 = Al (5) + (2|2 / 2| 2) + (W/2.0) Ply = YNEED*SCA*COS(AR2) + (W/2.0) P2X = YU**SCA**SIN(AR3) + PlX P2Y = YU**SCA**SIN(AR3) + PlX P3X = Al (25 * SCA**SIN(AR4) + PlX P3X = Al (25 * SCA**SIN(AR4) + PlX P3X = Al (25 * SCA**SIN(AR4) + PlX CALL VECTOR (PlX, PlY, P2X, P2Y, 1100) CONTINUE VL = OO 1 = 1 L2 + 1 CONTINUE CONTINUE CONTINUE CONTINUE CALL YNEED*SCA**SIN(AR2) + (W/2.0) P1Y = YNEED*SCA**SIN(AR2) P2X = Al (20 + (21 / 2 - 0)) - (C1/L2*(I-1)) AR3 = Al (20 + (21 / 2 - 0)) - (C1/L2*(I-1)) AR3 = YNEED*SCA**SIN(AR3) + PlX CALL VECTOR (PlX, PlY, P2X, P2Y, 1100) COLL VECTOR (PlX, PlY, P2X, P2Y, 1100) COLL NEED*SCA**SIN(AR3) + PlX CALL VECTOR (PlX, PlY, P2X, P2Y, 1100) CALL ENDPL(0) STOP END ``` # APPENDIX ``` DATA AQUISITION PROGRAM DISP IN TER FUEL SPECIFIC GRAVITY; INPUT SI CLEAR DISP ENTER UPPER ROTOMETER READING; INPUT R2 DISP ENTER LOWER ROTOMETER READING; INPUT R1 "ENTER DATE:; Tr K1$ Tr K1$ Tr K2$ Tr K2$ Tr K2$ Tr K2$ Tr K2$ P ENTER LOWER ROTOMETER READING; UT R1 TIME 0.0 ET TIMEOUT 7:1000 OUTPUT 705 SC0 1-9 , CHR$(13) OR T = 1 TO 9 ONTER 705 USING %,K ; B$ 17) T(10) K(10), N(10), S(10) HP 85 PROGRAM READ 5 ``` ``` \frac{\dot{V}^*(L_1^1+\dot{V}^*(L_2+V^*(L_3+V^*(L_4+V^*(L_5+V^*(L_6+V^*(L_7+V^*L_8)))))))}{*K0+32} M_1^1+\dot{V}^*(M2+V^*(M3+V^*(M4+V^*(M5+V^*(M6+V^*M7)))))) ``` ``` TURBINE ANALYSIS PROGRAM BAROMETERIC PRESSURE = ; P0; CELL PRESSURE REAR = , p(15) CELL PRESSURE AVERAGE = ; P(14) CELL PRESSURE AVERAGE = ; P1 CELL PRESSURE LEFT AIRFLOW BELL PRESSURE LEFT AIRFLOW
BELL PRESSURE LEFT COMPRESSOR DISCHARGE PRESSURE COMPRESSOR DISCHARGE PRESSURE OMPRESSOR DISCHARGE PRESSURE BOX PRESSURE = , P(1) COMPRESSOR 0+\(\hat{h}(6)*\10") =\(\hat{D}\nd\hat{h}\0 \text{SPEED} 3)*\820 =\(\hat{D}\nd\hat{N}\0 \text{POWER} 5)*\10 TEMPERATURE ;K1$ PRESSURES DATE: USING TIME: ``` ``` Ē S TEMP 1 TEMP 2 TEMP 3 TEMP 4 TEMP 4 SSOR DISCHARGE RIGHT SSOR DISCHARGE RIGHT ESSOR DISCHARGE RIGHT SSOR DISCHARGE RIGHT TEMP TURBINE TURBINE TURBINE TURBINE EXHAUST EXHAUST EXHAUST EXHAUST SPEEDS OSTINGO COSTINGO COST ``` ``` 1820 REM R1 = LOWER ROTOMETER READING 1840 REM R2 = UPPERER ROTOMETER READING 1850 REM R2 = UPPERER ROTOMETER READING 1850 REM P0 = ATM. PRESSURE 1870 REM P0 = ATM. PRESSURE 1870 REM P0 = ATM. PRESSURE 1870 REM P0 = ATM. PRESSURE 1970 REM D1 = DELTA CORRECTION FACTOR 1970 REM D2 = CORRECTED TURBINE INLET PRESSURE 1970 REM D3 = CORRECTED TURBINE INLET PRESSURE 1970 REM N3 = CORRECTED SPECIFIC GRAVITY TO 60 DEG F. 1970 REM N3 = CORRECTED DYNAMOMETER SPEED 1970 REM N3 = CORRECTED DYNAMOMETER FLOAT 2070 REM N3 = CORRECTED DYNAMOMETER SPEED 1970 REM N3 = CORRECTED DYNAMOMETER FLOAT 2070 REM M3 = CORRECTED DYNAMOMETER FLOAT 2070 REM M3 = CORRECTED PRESS FLOWER FLOAT 2070 REM M3 = CORRECTED PRESS FLOWER FLOAT 2070 REM M3 = CORRECTED PRESS FLOWER FLOAT 2070 REM M4 = CORRECTED PRESS FLOWER FLOAT 2070 REM M3 = CORRECTED PRESS FLOWER FLOAT 2070 REM M4 = CORRECTED PRESS FLOWER FLOAT 2070 REM M4 = CORRECTED PRESS FLOWER FLOAT 2070 REM M4 = CORRECTED MASS FLOW RATE LOWER FLOAT 2070 REM M4 = CORRECTED MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = AVE COMPRESSOR DISCHARGE TEMP 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 REM M6 = MASS FLOW RATE OF AIR 2070 R ``` ``` 27 4.696/29.92)+(P(15)+P(14))/2*(14.696/406.92) 4.696 CULATE LOWER HEATING VALUE 7(8)-60)/3600 5/52-131.5 0+60*A1 CULATE CORRECTED TORQUE A527907 .526818 .*S1)/SQR((7.82-.8637)*.8637) CORRECTED DYNANOMETER SPEED CORRECTED COMPRESSOR SPEED E CORRECTION FACTORS)+T(2)+T(3))*.25+460 ``` ``` LBM/HP-HR 2) becent 9*21.8956/SQR(53.34*TO)*SQR(D2/P9-1.5/1.4*(D2/P9) R(D0)/D1 ULATE AIR/FUEL RATIO 00/M5 ,TO, DEG. P_{1} = 04, P_{2} = 05, P_{3} = 05, P_{3} , DEG R H COMPRESSOR INLET PRESSURE LOWER HEATING VALUE = , Q2 FC CORRECTED TORQUE = , Q3 FE CORRECTED DYNAMOMETER SPECORRECTED DYNAMOMETER SPECORRECTED BRAKE HORSE POWN SPECORRECTED MASS FUEL FLOW BRAKE THERMAL EFF = , B3 ** CORRECTED MASS AIR FLOW = , A1 ** COMPRESSOR DISCHÁRGE TEM AVERAGE TURBINE INLET TEM IDEAL COMPRESSOR EFF. = , ** ID COMPRESSOR INLET TEMP. ISCHARGE TEMP 1 +460 T TEMP +460 L EFFICIENCY (.4/1.4) \begin{pmatrix} 11 \\ 29 \\ 95 \end{pmatrix} = 100 RATE OF AIR \begin{pmatrix} 11 \\ 29 \\ 95 \end{pmatrix} = 100 ANALYSIS E1=-((F E2=P0::(D2=P9-E ``` #### SAMPLE OUTPUT TURBINE ANALYSIS PROGRAM DATE: 6 JUNE 1985 TIME: 1300 #### PRESSURES . BAROMETERIC PRESSURE = 30.13 IN.HG. CELL PRESSURE FRONT = -.04 IN.H20 CELL PRESSURE REAR = -.06 IN.H20 CELL PRESSURE AVERAGE = -.06 IN.H20 AIRFLOW BELL PRESSURE RIGHT = -9.62 IN.H20 AIRFLOW BELL PRESSURE LEFT = -9.53 IN.H20 AIRFLOW BELL PRESSURE AVERAGE = -9.58 IN.H20 COMPRESSOR DISCHARGE PRESSURE RIGHT = 22.82 IN.HG COMPRESSOR DISCHARGE PRESSURE LEFT = 22.66 IN.HG COMPRESSOR DISCHARGE PRESSURE LEFT = 22.74 IN.HG NOZZLE BOX PRESSURE = 22.41 IN.HG #### **TEMPERATURE** ``` / DEG. F 8 DEG. F 6 DEG. F .4 DEG. F = 70.9 DEG. F IT A = 201.6 DEG. F T B = 196.7 DEG. F = 202.8 DEG. F = 201.1 DEG. COMPRESSOR INLET TEMP. A = 68.9 DEG. F COMPRESSOR INLET TEMP. B = 70.8 DEG. F COMPRESSOR INLET TEMP. C = 71.6 DEG. F COMPRESSOR INLET TEMP. D = 72.4 DEG. F COMPRESSOR INLET TEMP. D = 72.4 DEG. F COMPRESSOR INLET TEMP. AVERAGE = 70.9 DEG COMPRESSOR DISCHARGE TEMP. RIGHT A = 201.6 COMPRESSOR DISCHARGE TEMP. RIGHT B = 196.7 COMPRESSOR DISCHARGE TEMP. LEFT B = 202.8 COMPRESSOR DISCHARGE TEMP. LEFT B = 202.8 COMPRESSOR DISCHARGE TEMP. AVERAGE = 201.7 FUEL TEMP = 68.1 DEG. F TURBINE INLET TEMP. RIGHT A = 1181.4 DEG. F TURBINE INLET TEMP. RIGHT A = 1341.9 DEG. F TURBINE INLET TEMP. RIGHT B = 1200.7 DEG. F TURBINE INLET TEMP. RIGHT B = 1245.7 DEG. F TURBINE INLET TEMP. AVERAGE = 1267.4 DEG. F EXHAUST TEMP. RIGHT A = 947.0 DEG. F EXHAUST TEMP. RIGHT B = 893.7 DEG. F EXHAUST TEMP. RIGHT B = 893.7 DEG. F EXHAUST TEMP. RIGHT B = 893.7 DEG. F EXHAUST TEMP. RIGHT B = 893.7 DEG. F EXHAUST TEMP. RIGHT B = 893.7 DEG. F EXHAUST TEMP. LEFT B = 930.0 DEG. F EXHAUST TEMP. LEFT B = 930.0 DEG. F ``` #### SPEEDS ETC. UPPER ROTOMETER = 185.0 LOWER ROTOMETER = 90.0 SPECIFIC GRAVITY = 8650 TURBINE SPEED = 24881. RPM DYNAMOMETER SPEED = 985. RPM DYNAMOMETER TORQUE = 138. FT-LB FUEL FLOW SENSOR = 106. UPPER ROTOMETER #### **ANALYSIS** Sec. 35.25 COMPRESSOR INLET TEMP. = 530.9 DEG. R. THETA = 1.02097892304 COMPRESSOR INLET PRESSURE = 14.60 PSIA DELTA = .993601469311 LOWER HEATING VALUE = 18398. BTU/LBM CORRECTED TORQUE = 139. FT-LR CORRECTED COMPRESSOR SPEED = 24624. RPM CORRECTED DYNAMOMETER SPEED = 975. RPM CORRECTED BRAKE HORSE POWER = 24. HP CORRECTED MASS FUEL FLOW = 112.58 LBM/HR BRAKE SPECIFIC FUEL CONSUMPTION = 4.6 LBM/HP-HR BRAKE THERMAL EFF. = 2.98 PRECENT CORRECTED MASS AIR FLOW = 2.30 LBM/SEC AIR FUEL RATIO = 73.5663700269 AVERAGE EXAUST TEMP. = 1378.3 DEG R. COMPRESSOR PRESSURE RATIO = 1.76492110916 COMPRESSOR DISCHARGE TEMP. = 661.1 DEG. R. AVERAGE TURBINE INLET TEMP. = 1727.4 DEG. R. IDEAL COMPRESSOR EFF. = 14.98 PERCENT ### APPENDIX F DIGITAL TO ANALOG INTERFACE The digital to analog interface accomplishes the conversion of digital signals to analog voltages, decodes bus addresses, and provides computer and actuator signal isolation. The design requirements dictated the need for a design having a minimum of three independent analog output ports. The precision required varied from the throttle output port, which needs 12 bit or 4096 count accuracy, to the valves which only required 8 bit or 256 count accuracy. For simplicity the interface card was designed for 12 bit accuracy on all ports. The interface uses a 74LS139 to decode addresses F000 to F008 from the bus [Ref. 6]. Three resident DAC1230's are connected directly to the data bus and receive information in two successive 8 bit transfers. Address F006 is used to trigger all output ports and exicute a transfer of digital information to the DAC. The output is buffered by a MC3403 operational amplifier which isolates the DAC's from the environment. A gain adjustment controls the voltage output of an LM337 which is used as a reference voltage for all DAC's. This gain pot permits the adjustment of the range of voltage corresponding to a 0 to 4095 change in input, and provides approximately 1 to 10 volt full scale output. zero adjustment provides zeroing capability to the DAC's output and may be adjusted from -0.1 volts to 2 volts. Figure F.1 shows the general layout of the card. The adjustment pots and test connections were placed at the bottom edge of the card to permit adjustment while in operation. Figure F.2 show the wiring of one of three DAC's. Wiring of other two DAC's are similar. Figure F.1 Digital to Analog Card Layout Figure F.2 Digital to Analog Wiring Dfagram ### APPENDIX G VALVE POSITIONER CONTROLLER The valve position controller utilizes a feedback potentiometer, operational amplifier, and solid state relays to apply voltage to the motor windings phased in such a way as to move the motor in the desired direction. The desired valve position has two possible inputs depending on the position of the selector switch (figure G.1) If the selector switch is in the computer position, input voltage is provided by the DAC's of the microprocessor interface board. If the selector switch is in the manual position, the desired valve position is provided by an adjustable voltage bridge. This bridge is a variable resistor of 20k ohm resistance connected across +5 volts and ground. It's output therefore may be varied between 0 and +5 volts. From the selector switch the desired valve position in the form of a voltage between 0 and 5 volts which is compaired with actual valve position. Actual valve position is generated in the same maner as manual desired valve position except the potentiometer is connected to the valve via a gearing arrangement. This position feedback system measures valve position in the form of a voltage, 0 volts corresponding to fully closed and +5 volts to fully open. voltage is also fed to a voltage follower circuit which is used to drive a meter which mimics valve position. Both the desired position from the selector switch and the actual position from the valves are fed into an operational amplifier which has a resistor network to provide windowing in order to prevent valve oscilation. The output of the operational amplifiers drive transistors which in turn drive a light emitting diode and a solid state relay which close to provide 120 volt alternating current to a resistor and capacitor network. Thus the valve is turned in the correct direction [Ref. 8]. Figure G.1 Valve Positioner Circuit. THE PROPERTY OF O ## APPENDIX H POWER SUPPLY The power supply used for the operators panel is a converted 28 volt power supply. Printed circuit board traces
were cut and regulators installed to provide ± 15 and ± 18 volts. An additional transformer was installed to provide +5 volts. Each supply is capable of delivering 1 amp of current at the voltage specified. Component locations are shown in figure H.1 and the circuit schematic is shown in figure H.2 Figure H.1 Power supply layout. Figure H.2 Power Schematic Layout #### APPENDIX I #### TURBINE OPERATING PROCEDURES #### TURBINE START CHECKLIST - Align and start low pressure air compressor. (a minimum of 50 psig is required for turbine operation.) - 2. Check in-ground fuel storage tank for adequate fuel. (a minimum of 50 gallons is required to prevent loss of suction on transfer pump.) Note: The sounding rod is stored behind the student gage panel. - 3. Close power breaker for fuel transfer pump, turn on fuel transfer switch located on operators panel, and push start button on controller box. Verify that fuel transfer pump maintains a normal level in head tank. - 4. Turn on power to the student instrument panel (plug inside). - 5. Turn on control computer and terminal. - 6. Turn on computer acquisition equipment, and load acquisition program. - 7. Insure 120 vac and 24 vdc fuel trips, glow coil, igniter and starter switches are in the off position. - 8. Turn 24 vdc power on. (note: damper position indicators should illuminate.) - 9. Turn dynamometer flow valve control knobs to the full counter clockwise position. - 10. Place both dynamometer and gas turbine controllers in manual control. - 11. Turn 120 vac power and blower on. (note that instruments should respond to their current sensed values and valve motors should be at rest.) - 12. Turn test cell lighting on using wall switch adjacent to door. - 13. Check module for loose debris, check turbine for correct oil level and check both turbine and dynamometer for any loose sensing or control connections. - 14. Open the following valves located behind the dynamometer. a) Lube oil cooler water supply valve. b) Fuel oil supply valve. c) Air supply valve. d) Dynamometer cooling water supply valve. - 15. Adjust dynamometer shell pressure to 4 psig. - 16. Verify dynamometer load cell pressure regulator is set at 37 psig. - 17. Open inlet and exhaust dampers, and insure front and front-side doors are shut tightly. - 18. Exit and shut rear cell door. - 19. Don protective hearing gear. - 20. Review operating parameters for turbine and dynamoma) Dynamometer temp should not exceed 140 deg. f. b) Dynamometer speed should not exceed 3300 rpm. Dynamometer should not be run empty. d) Dynamometer shell pressure should not exceed 6 psig. e) Dynamometer speeds below 960 rpm may not be obtainable at high compressor speeds. f) Turbine oil temp should not exceed 220 deg.f. g) Turbine speed should not exceed 36500 rpm. h) Turbine speed must be maintained above 17000 rpm. i) turbine exhaust temp must not exceed 1350 deg f. j) Rapid accelerations/deccelerations should be k) Minimum oil pressure is 40 psig. 1) Maximum starter operation is 30 seconds. - 21. Remember there are no safety trips on this equipment and the operator is responsible for keeping the equipment within safe operating limits. - 22. Turbine start procedure. a) Verify throttle control by cycling actuator then set throttle at 1.5. (this corresponds to 20000 rpm idle) b) Cycle dynamometer valves to verify control then oper load valve to position 5 for 5 seconds, then close. c) Turn on glow coil, igniters and 120 vac fuel solenoid and depress the master start button for 5 seconds, then switch on starter. d) When turbine speed reaches 5000 rpm turn on 24 vdc fuel solenoid, turbine speed should continue to at 15000 rpm release master start button and turn off starter, glow coil, and igniters, turbine speed of 20000 rpm should be attained within 5 seconds of DC fuel valve opening. e) Should turbine fail to start or is slow in acceleration to 20000 rpm (greater than 5 seconds), close fuel trips and turn off igniters and glow coils but continue to motor turbine for 15 seconds. Secure engine and determine cause of failure to start befort attempting to start again. (Note: a minimum of 15 minutes is required to allow starter to cool between starts.) f) When turbine reaches idle verify operating parameters are within limits, especially. Dynamometer speed. 2) Oil pressure. 3) Alternator current. 4) Fuel pressure. g) View cell form operating window and check for abnormalities. - 23. Enter turbine speed and dynamometer selection on control terminal (note flashing internal led indicates correct computer operation.) - 24. Switch dynamometer control form manual to computer on operators console and observe that speed attains set point. - 25. Manually bring turbine speed to slightly above the selected set point and observe computer throttle position decreases from full throttle, when manual and computer signals are matched, switch throttle to computer control. - 26. To select new operating speeds simply depress the white reset button on the microprocessor controller. (Note: while new values are being entered, dynamometer valves are closed and throttle remains fixed.) MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963 A - 27. Should the operator exit the program abnormally the turbine should be taken back into manual control. - 28. Instabilities in dynamometer operation may exist at high operating speeds and low loads, should this occur adjustment of the flow control valve located near the dynamometer heat exchanger may be necessary. This flow control valve must br opened when operating dynamometer above 150 horsepower. #### TURBINE SHUTDOWN CHECKLIST - 1. Bring turbine to 20000 rpm idle for 1 minute. - 2. Place both turbine and dyamometer in manual control. - 3. Unload dynamometer completely. - 4. Secure both 24 vdc and 120 vac fuel trips. - 5. Enter test cell and close the following valves. - a) Lube oil cooler water supply valve.b) Fuel oil supply valve.c) Air supply valve.d) Dynamometer cooling water supply valve. - 6. Close supply and exhaust dampers. - 7. Exit and close rear cell door. - 8. Turn off power to data acquisition equipment. - 9. Turn off (unplug) student instrument panel. - 10. Open fuel transfer pump breaker. - 11. Turn off computer controller and terminal. - 12. Turn off all power to operators panel except blower power. - 13. Secure blower 20 minutes after shutdown. - 14. Cover equipment and extinguish lighting. ### APPENDIX J STUDENT PANEL INSTRUMENTS - GAS GENERATOR SPEED NEWPORT (DIGITAL COUNTER) MODEL 6130A 0 TO 99,999 RPM RESOLUTION +/- 1 RPM INTERGRATED OVER 10 SECONDS SERIAL # 9020267 25 - DYNAMOMETER SPEED NEWPORT (DIGITAL COUNTER) MODEL 6130A 0 TO 9999 RPM RESOLUTION +/- 1 RPM INTERGRATED OVER 1 SECOND SERIAL # 9041670 25 - TYPE "K" DIGITAL PYROMETER NEWPORT MODEL 267-B KF-1 -225 TO +2500 DEG. F RESOLUTION +/- 1 DEG. F ERROR +/- 2.5 DEG. F 8 CHANNELS SERIAL # 9440010 - TYPE "T" DIGITAL PYROMETER NEWPORT MODEL 267-B TF-2 -150.0 TO +750 DEG. F RESOLUTION +/- 0.1 DEG. F ERROR +/- 0.56 DEG. F 8 CHANNELS SERIAL # 3021263 25 - FUEL TEMP. PYROMETER NEWPORT MODEL 267-B TF-2 -150.0 TO +750 DEG. F RESOLUTION +/- 0.1 DEG. F ERROR +/- 0.56 DEG. F SERIAL # 2207514 25 - AIR FLOW NOZZLE PRESSURE MERIAM INSTRUMENT CO. MODEL 30EB25 RANGE O TO 30 IN. WATER, O.1 IN. WATER DIVISIONS LEFT SIDE SERIAL # W67993 RIGHT SIDE SERIAL # W69521 - COMPRESSOR DISCHARGE AND NOZZLE BOX PRESSURE MERIAM INSTRUMENT CO. MODEL A-324 RANGE O TO 60 IN. HG., O.1 IN. HG. DIVISIONS COMPRESSOR DISCHARGE LEFT SERIAL # 44F552 COMPRESSOR DISCHARGE RIGHT SERIAL # 44F548 NOZZLE BOX PRESSURE SERIAL # 44F559 - FUEL FLOW ROTAMETER BROOKS ROTAMETER CO. TUBE TAPER 9M-600 LI TWIN FLOAT RANGE O TO 600 DIVISIONS BY 2 - CELL PRESSURE FRONT AND BACK MERIAM INSTRUMENT MODEL 40GD10WM RANGE 0 TO 1 IN. WATER, 0.01 IN. DIVISIONS - DYNAMIC TORQUE / SPEED ACUREX CORPORATION MODEL 1206D SPEED RANGE (X10) 0-4000 RPM, +/- 10 RPM TORQUE RANGE 0 TO 700 FT-LB, +/- 1 FT-LB HORSEPOWER (NOT USED) SERIAL # 1-278 STATIC TORQUE WALLACE AND TIERNAN MODEL FA-145 RANGE 0 TO 1000 FT-LB, 0-350 BY 1 FT-LB DIVISIONS 350-1000 BY 2 FT-LB DIVISIONS SERIAL #225B #### LIST OF REFERENCES - 1. C.J. Rubis "Acceleration and Steady State Propulsion Dynamics of a Gas Turbine Ship with Controllable Pitch Propeller" SNAME Transactions, pp. 329-360, November 1972. - 2. NAVSECPHILADIV RDT&E project C-30 The Manuvering Characteristics and Control of a CRP Propeller Driven and Gas Turbine Powered Ship J. W. Donnelly and R.F. Hahn III, 1974. - 3. NAVSECPHILADIV RDT&E Project C-97-I Design and Performance of an Automatic Water Brake Control System J. W. Donnelly, 1976. - 4. Bowing Airplane Co., Model 502-6A Gas Washingtion, 1953. Instruction Book Turbine Engine p.6 , Seattle - 5. Clayton Manufacturing Co., Instruction Manual for the Clayton Engine Dynamometer Model 17-300-CE, p. 15, E1 Monte, Ca., 1982. - 6. Octagon Systems Copreration, SYS 2A Microcontroller Reference Manual, Octagon Systems Copreration, Colorado., 1982. - 7. Horn, Delton T. Op Amp Circuits, Tab, 1984. - 8. Gottlieb, Irving M. <u>Electric Motors and Control</u> Techniques, Tab, 1982. #### **BIBLIOGRAPHY** Acurex Corporation, Mountanview, Ca. <u>Instruction Manual for Autodata 1200A Acurex Torque Sensor</u>, 1981. Dorf, Richard C., <u>Modern Control Systems</u>, <u>Addison Wesley</u>, 1980. Hazeltine Corporation, Greenlawn, Ny. Hazeltine Esprit Vidio Display Terminal Reference Manual, 1980. Larew, Walter B. <u>Fluid Clutches and Torque Converters</u>, Chilton, 1968. Malvino, Albert Paul Digital Computer Electronics, second edition McGraw Hill Inc., 1983. Motorola Semiconductor Products Inc., P.O. Box 20912 Pheonex, Ar., Low Power Schottky TTL Product Manual, 1977. Muchow, Kenneth and Deem, Bill, Microprocessors Principala, Programming and Interfacing, Prentice Hall, 1983. National Semiconductor Co. Santa Clara, Ca., NSC Tiny Basic Manual, 1979. Ogatta, K., Modern Control Engineering, Prentice Hall, 1970. Pressure Systems Inc. Hampton
Virgina Instruction Manual for DPT 6400 Digital Pressure Trensducer, 1982. Speckhart, Frank H. and Green, Walter L. A Guide to Using CSMP Prentice Hall, 1976. Truxal, John G. <u>Control Engineers Handbook McGraw</u>, Hill, 1968. #### INITIAL DISTRIBUTION LIST | | | No. | Copies | |-----|--|-----|--------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22304-6145 | | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, California 93943-5100 | | 2 | | 3. | Department Chairman, Code 69
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, California 93943-5100 | | 1 | | 4. | Prof. David Smith, Code 69Xh
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, California 93943-5100 | | 5 | | 5. | Prof. R.H. Nunn, Code 69Nn
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, California 93943-5100 | | 1 | | 6. | Prof. Bill Culbreth, Code 69Cb
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, California 93943-5100 | | 1 . | | 7. | Prof. Paul Pucci, Code 69Pc
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, California 93943 -5100 | | 2 | | 8. | Lcdr. Philip N. Johnson, USN
105 Malloway Lane
Monterey, Califorina 93940 | | 2 | | 9. | Lcdr. Mark O'Hare, USN
117 Brownell Circle
Monterey, Califorina 93940 | | 1 | | 10. | Mr. Thomas Christian, Code 69
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, California 93943-5100 | | 2 | | 11. | Mr. Frank B. Johnson
Sterling Davis Electric
Wallingford, Connecticut. 06492 | | 1 | | 12. | Mr. Bert Walker
Clayton Manufacturing Co.
P.O. Box 550
El Monte, California 91734 | | 1 | | 13. | Maine Maritime Academy
Library
Castine, Maine 04421 | | 1 | | 14. | Prof. Don Dunfee
Maine Maritime Academy
Castine, Maine 04421 | 1 | |-----|---|---| | 15. | Mr. Jim Donnely (Code 0331H)
Commander, Naval Sea Systems
Washigton, D.C. 20360 | 1 | # END # FILMED 12-85 DTIC